Replacing High-Bleed Pneumatic Devices Lessons Learned from Natural Gas STAR Partners **NiSource and** EPA's Natural Gas STAR Program June 3, 2003 #### **Pneumatic Devices** - Pneumatic devices are found in every gas production, processing, transmission and distribution facility - Most pneumatic devices leak gas by design - Losses from pneumatic devices are the largest source of methane emissions - □ Replacing, retrofitting, or maintaining high-bleed devices saves gas and money - □ These methods can be highly cost-effective # Location of Pneumatic Devices at Compression Stations SOV = Shut-off Valve (Unit Isolation) LC = Level Control (Knockout, Contactor, TEG Regenerator) TC = Temperature Control (Regenerator Fuel Gas) FC = Flow Control (TEG Circulation, Compressor Bypass) PC = Pressure Control (FTS Pressure, Compressor Suction/Discharge) #### **Pneumatic Device Schematic** #### **Sources of Methane Losses** - □ As part of normal operations, pneumatic devices release natural gas into the atmosphere - □ High-bleed devices bleed in excess of 6 scf per hour - ◆ Equates to >50 Mcf per year - ◆ Typical high-bleed pneumatic devices bleed an average of 140 Mcf per year - The actual bleed rate is largely dependent on the device's design ## **Magnitude of Methane Losses** - Major source of methane losses from the natural gas industry - □ Pneumatic devices are used throughout the natural gas industry - ◆ Between 90,000 to 130,000 in the transmission sector - ◆ Over 250,000 in the production sector - In the distribution sector most pneumatic devices are non-bleeding pressure regulators # **Losses from Pneumatic Devices** | | Gas Industry | Oil Industry | | |---------------------|--------------|--------------|--| | Production | 31 Bcf | 22 Bcf | | | Processing | 16 | | | | Transmission | 14 | | | | Total | 61 Bcf | 22 Bcf | | Total Gas/Oil 83 Bcf/yr # **Three Options for Reducing Losses** - □ Option 1: Replace high-bleed devices with low-bleed devices - □ Option 2: Retrofit controller with bleed reduction kits - Option 3: Maintenance aimed at reducing losses # **Option 1: Replace High-Bleed Devices** - Most applicable to: - ◆ Controllers: liquid-level and pressure - Positioners and Transducers - Suggested Action: Evaluate replacements - ◆ Replace at end of device's useful life - ◆ Early replacement # Option 1: Replace High-Bleed (cont'd) #### □ Costs vary with size - Typical costs range from \$700 to \$3,000 per device - Incremental costs of low-bleed devices are modest (\$150 to \$250) - Gas savings often pay for replacement costs in short periods of time ### **Option 2: Retrofit with Bleed Reduction Kits** - Most applicable to: - ♦ High-bleed controllers - Suggested Action: Evaluate retrofits - ◆ As alternative to early replacement - ◆ Retrofit kit costs approximately \$250-\$500 ## **Option 3: Maintenance to Reduce Losses** - Applies to all pneumatic devices - Suggested Action: Modify routine maintenance procedures - Field survey of installed controllers - Where process allows, tune controllers to minimize bleed ## **Option 3: Maintenance (cont'd)** - Suggested Action (cont'd) - Re-evaluate the need for pneumatic positioners - ◆ Repair/replace airset regulators - Reduce regulated gas supply pressure to minimum - Routine maintenance should include repairing/replacing leaking components - □ Cost is low # **Summary of Decision Process** # **Economics of Replacement** | | Replace | Early Replacements | | |---|------------------------|--------------------|---------------------| | Implementation ^a | at End of
Life | Level
Control | Pressure
Control | | Cost (\$) | 150 – 250 ^b | 380 | 1,340 | | Annual Gas Savings (Mcf) | 50 – 200 | 166 | 228 | | Annual Value of Saved Gas (\$) ^c | 150 – 600 | 498 | 684 | | Payback (months) | 5 – 12 | 9 | 23 | | IRR (%) | 97 – 239 | 129 | 42 | ^a All data based on Partners' experiences. See Lessons Learned for more information. ^c Gas price is assumed to be \$3/Mcf. ^b Range of incremental costs ## **Economics of Retrofit** | | Retrofit ^a | |--|-----------------------| | Implementation cost b | \$250-500 | | Bleed rate reduction (Mcf/device/year) | 219 | | Value of gas saved (\$/year) c | 657 | | Payback (months) | 9 | | IRR | 129% | ^a On high-bleed controllers ^c Gas price is assumed to be \$3/Mcf ^b All data based on Partners' experiences. See *Lessons Learned* for more information ## **Economics of Maintenance** | | Reduce
supply
pressure | Repair & retune | Change
settings | Remove
valve
positioners | |---------------------------------------|------------------------------|-----------------|--------------------|--------------------------------| | Implementation Cost (\$) ^a | 153 | 23 | 0 | 0 | | Gas savings (Mcf/yr) | 175 | 44 | 88 | 158 | | Value of gas saved (\$/yr) b | 525 | 132 | 264 | 474 | | Payback (months) | 3.5 | 2 | <1 | <1 | | IRR | 343% | 574% | | | ^a All data based on Partners' experiences. See *Lessons Learned* for more information ^b Gas price is assumed to be \$3/Mcf #### Recommendations - Evaluate all pneumatics to identify candidates for replacement and retrofit - □ Choose lower bleed models at change-out where feasible - □ Identify candidates for early replacement and retrofits by doing economic analysis - Improve maintenance - Develop an implementation plan ## **Discussion Questions** - □ To what extent are you implementing this technology? - □ How can this technology be improved upon or altered for use in your operation(s)? - What are the barriers (technological, economic, lack of information, regulatory, etc.) that are preventing you from implementing this technology?